HIRDLS Validation Status (v2.04.09) B. Nardi, J. Gille & HIRDLS Team **AURA**, Science Meeting Pasadena, Oct 1-5, 2007 ## **Overview** Temperature validation Ozone validation Nitric Acid validation Cloud counting/height validation Summary # **Temperature** #### <u>Temperature Lidar comparisons – Statistical Differences</u> Mauna Loa Observatory [19.5°N, 156°W] Temperature Difference Table Mountain Facility [34.5°N, 118°W] Temperature Difference Coincidence = 560 km, 12 hrs ## Temperature comparison with COSMIC/GPS, on small vertical distance scales. COINCIDENCE: Profiles were required to be within 0.75° great circle and 500 sec of each other, giving 888 pairs. HIRDLS and COSMIC profiles were separately smoothed using a cosine bell filter of 2.8 km full width at half height (high pass filtered). The deviations from these profiles were then intercorrelated over the range 2.0 to 4.75 pressure scale height. #### **Mean Differences** Mean difference, HIRDLS-COSMIC, for the Double COSMIC+HIRDLS coincidences. The solid line gives the difference, the outer dashed lines give the difference +/- the standard deviation of comparisons about the mean, and the inner dashed lines give the 1 standard deviation error bars of the mean. ## The FORMOSAT-3/COSMIC constellation of six satellites, launched 14 April 2006, carries GPS receivers. Resolution = 1 km. #### J.J. Barnett ### **Sonde Temperature Comparisons** #### **Statistical Differences** #### **Temperature Comparison with ACE-FTS** Average temperature differences (solid, HIRDLS-ACE) and standard deviation (dashed). #### **Temperature: Estimated Precision** Empirically determined precision for HIRDLS determined from differences of paired profiles (dashed line) at latitude cross-over points at 80°N for 2 days in March and 2 days in September, compared total precision calculated by the retrieval code (solid line). The total variation of the GMAO and HIRDLS data for those situations are also shown. ## Ozone #### **OZONESONDE Profile Comparisons** ### OZONE Lidar comparisons – Statistical Differences #### Mauna Loa Observatory [19.5°N, 156°W] #### Table Mountain Facility [34.5°N, 118°W] #### **OZONESONDE Comparisons – Statistical Differences** #### **Ozone: INTEX-B AROTAL Lidar** #### **Ozone Estimated Precision** Shown is the ozone standard deviation in different <u>equivalent latitude</u> and <u>potential</u> <u>temperature</u> bins, an estimate of HIRDLS ozone precision. Results are given, in terms of percentage of mean, VMR for two days: 2006 June 20 (LEFT) and 2006 December 22 (RIGHT). In the bottom plots, the black lines highlight the 10% contour and the white lines highlight the 100% contour. ## Nitric Acid ### **HNO3: ACE-FTS comparisons** #### MLS v2.2: Mean Percent Difference #### Percent Difference [10° zonal mean] Over 278,000 coincidences within 1° latitude and 4° longitude. Theoretical precision criteria of \leq 30% used. #### Airborne profile comparisons - Houston AVE [June 2005] For this flight, HIRDLS HNO3 is broadly consistent with the NOAA CIMS instrument in the 100 hPa - 75 hPa region. Below this region, HNO3 filaments as measured by CIMS are not captured. The reason for this is currently not understood. #### **HNO3 Estimated Precision** Shown is the HNO3 standard deviation in different <u>equivalent latitude</u> and <u>potential</u> <u>temperature</u> bins, an estimate of HIRDLS HNO3 precision. Results are given, in terms of percentage of the mean VMR, for two days: 2006 June 20 (LEFT) and 2006 December 22 (RIGHT). In the bottom plots, the black lines highlight the 10% contour and the white lines highlight the 100% contour. ## Clouds ### **Detection of Sub-Visual Cirrus Layer (12 µm, channel #6)** #### **Cirrus Layer Extinction Profile** ## **Cloud Top Pressure Determinations** Compare the cloud counting capability of the HIRDLS with HALOE. ## **Cirrus Frequency of Occurrence** Derived from Radiance-based cloud detection algorithm. (types 1,2) ### HALOE 1998-2005, 85 hPa Derived from Multi-spectral Extinction (all clouds) Frequency of Occurrence 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 ## **Seasonal Variations of Cirrus Layers** ## Summary of quality of validation products #### Temperature: P-Range: 1-300 hPa Precision: 0.5K at 10-100 hPa; 1K @ 1 hPa (v2.02.07) Accuracy: ±2K at 1-100 hPa #### Ozone: Range: 1-100+ hPa (mid-high Lat), 1-50 hPa (tropics) Precision: 5-10% Accuracy: 2-10% at 1-10 hPa; biased generally low 5% high bias ~10-30 hPa 0-20% low bias, ~30-100+ hPa (mid & high latitudes) #### Nitric Acid: Range: 10-100 hPa, 10-50 hPa (tropics) Precision: 10-35% at 100-10hPa Accuracy: ~10% (at 10hPa) to 30% (at 100hPa); biased low [ACE-FTS] #### Clouds/Aerosol: Range: 400 hPa- 10 hPa Correlation with other instruments: SAGE & HALOE (cloud-top pressure): 0.85 - .93 CALIPSO horizontal cloud scale: 0.99 Extinction retrieval successful at rate 70%: needs improvement (See posters, Wednesday) ## Status of HIRDLS data products - 1. Temperature, Ozone, HNO3, clouds Released [v2.04.09] - 2. H2O, CFC-11, CFC-12 Not ready to release; now most promising for future releases - 3. CH4, NO2, N2O, CIONO2, N2O5 Not ready to release. #### <u>List of Validation & related publications</u> - Alexander et al, Global Gravity Wave Momentum Flux, JGR, In Review. - Coffey et al, Ozone observations during the Polar Aura Validation Experiment (PAVE) in support of EOS Aura validation, JGR, In Review. - Coffey et al, Airborne Fourier transform spectrometer (FTS) observations in support of EOS Aura validation, JGR, In Review. - Gille et al, The High Resolution Dynamics Limb Sounder (HIRDLS): Experiment Overview, Results and Validation Of Initial Temperature Data, JGR, In Review. - Kinnison et al, Global Observations of HNO3 from the High Resolution Dynamics Limb Sounder (HIRDLS) First results, JGR, In Review. - Massie et al, HIRDLS Observations of Clouds, JGR, Accepted. - Nardi et al, Validation of HIRDLS Ozone Measurements, JGR, In Review. #### Other relevant HIRDLS publications - Khosravi et. al. (2007) Retrieval Algorithm and Characterization for the High Resolution Dynamics Limb Sounder (HIRDLS), in preparation for submission to *IEEE Trans. Geosci. Remote Sens.* - Eden, T., J.J. Barnett, J.C. Gille, C.L. Hepplewhite, C.W.P. Palmer, J.G. Whitney (2007), Spectral Characterization of the HIRDLS Flight Instrument from Pre-launch Calibration Data, in preparation. - Barnett, J.J., J.N. Bracken, K. Djotni, C.L. Hepplewhite, J.L. Moorhouse, O.O. Oduleye, C.W.P. Palmer, D.M. Peters, L.A. Rokke, T.W. Walton, R.E.J. Watkins, J.G. Whitney, J.C. Gille, P.I. Arter, T.D. Eden, B. Nardi (2003), Pre-launch calibration of the NASA AURA HIRDLS instrument, *Proc. SPIE* **5152**, 172-180. - Gille, J.C., J.J. Barnett, J.C. Whitney, M.A. Dials, D.M. Woodard, W. Rudolf, A. Lambert, W. Mankin (2003), The High Resolution Dynamics Limb Sounder (HIRDLS) Experiment on Aura, *Proc. SPIE* **5152**, 162-171. - Hepplewhite, C.L., J.J. Barnett, J.C. Whitney, C.W.P. Palmer, O.O. Oduleye, T. Walton, M.A. Dials, J.C. Gille, T. Eden, B. Nardi (2005), HIRDLS Functional Performance in Orbit A summary, Proc. SPIE **5883**, J1-10. - Moorhouse, J.L., J.J. Barnett, K. Djotni, C.L. Hepplewhite, C.W. P. Palmer, O.O. Oduleye, T. Walton, R.E.J. Waktins, J.G. Whitney, J.C. Gille, P. Arter, B. Nardi (2003), HIRDLS field of view calibration techniques and results, *Proc. SPIE*, **5152**, 193-203. ### **Ozone Comparison with ACE-FTS**